# **GEOLOGY** ## PHYSIOGRAPHIC REGIONS The watershed is located within the Interior Highlands physiographic province of the United States. The Missouri portion of the watershed lies almost entirely within the Salem Plateau region, a subdivision of the larger Ozark Plateau physiographic region, with a small portion of the watershed's northwest edge in the Springfield Plateau, also a subdivision of the Ozark Plateau. The Springfield Plateau is a region of lower relief than the Salem Plateau. The Arkansas portion of the watershed also lies within the Salem Plateau and Springfield Plateau physiographic regions, and its southern-most edge is in the Boston Mountains physiographic region (Fenneman 1938). Major drainages in the Salem Plateau are characterized by rolling uplands with local relief of 100 to 200 feet. Smaller streams are characterized by narrow valleys from 200 to 500 feet deep. The Salem Plateau has an average elevation range of 1,000 to 1,400 feet mean sea level (msl). Elevations in the eastern-most portion of the Springfield Plateau reach heights of 1,700 feet msl, and relative relief of streams reaches a maximum of 400 feet. The Boston Mountains region has local relief up to 1,000 feet in smaller stream valleys with a maximum elevation nearing 2,300 ft. msl. The Eureka Springs (Burlington) escarpment, a narrow belt of hills extending from the Osage Plain on the north to the Arkansas state line on the south, separates the Salem and Springfield plateaus (MDNR 1986a). #### **GEOLOGY** The uplands of the Salem Plateau are underlain by Jefferson City Dolomite and the Roubidoux Formation, and the valleys are floored by Gasconade Dolomite of Ordivician age. The Springfield Plateau is underlain by Mississippian limestones. The Boston Mountain Plateau is underlain by resistant clastic rocks of Pennsylvanian age. The Eureka Springs escarpment is the boundary between the Mississippian limestone of the Springfield Plateau and the Devonian limestone of the Salem Plateau. The geology underlying the watershed is shown in Figure GE01. The large dolomite mass which is present in the Ozarks has tremendous water storing capability, and the Salem Plateau is the locality for the greatest number and largest springs in Missouri, followed secondly by the Springfield Plateau. The large reservoirs in the southern part of the watershed probably cover many springs. Springs of the watershed are listed in Table GE01 and Figure GE02. Karst features are locally prominent in both the Salem and Springfield plateaus (MDNR 1986a). Several faults are present in the watershed, but most have only tens of feet of displacement (MDNR 1986a). The fractured limestone of the watershed allows a direct linkage from surface waters to ground waters, making aquifers underlying the watershed extremely susceptible to contamination (USGS 1996). ## **SOIL TYPES** Soils in the Missouri portion of the watershed are of the Ozark type. The major soil association is Gasconade-Opequon-Clarksville, found in the western and central portions. A Captina-Clarksville-Doniphan association is present on the watershed's eastern edge. Other minor soil associations include Nixa-Clarksville, along the Missouri-Arkansas border, and Needleye-Viration-Wilderness, near the northwest corner (Allgood and Persinger 1979). **Captina-Clarksville-Doniphan** soils are found on level to very steep slopes, moderately to excessively well drained. These are loamy upland soils with fragipans that are cherty throughout (Allgood and Persinger 1979). **Nixa-Clarksville** soils are found on gently sloping to very steep slopes, and are moderately well drained to somewhat excessively drained upland soils with fragipans or cherty subsoils (Allgood and Persinger 1979). **Needleye-Viration-Wilderness** soils are found on nearly level to moderately steep slopes. These are moderately well drained, loamy upland soils containing fragipans (Allgood and Persinger 1979). Soils in the Arkansas portion of the watershed are also Ozarkian. Major soil associations include Clarksville-Nixa-Noark, Captina-Nixa-Tonti, and Arkana-Moko in the Salem and Springfield plateaus and Linker-Mountainburg-Sidon and Enders-Nella-Mountainburg-Steprock in the Boston Mountains (USDA-SCS 1982a). **Clarksville-Nixa-Noark** soils are found on ridgetops and side slopes of the Springfield Plateau formed from cherty limestone. They range from excessively drained to moderately permeable, are found on gently sloping to very steep terrain and are very cherty, loamy upland soils (USDA-SCS 1982a). **Captina-Nixa-Tonti** soils are found on broad uplands of the Springfield Plateau, ranging from moderately well drained to very slowly permeable. They are found on nearly level to moderately sloping areas and are cherty to loamy (USDA-SCS 1982a). **Arkana-Moko** soils are found on the ridgetops and side slopes of the Springfield and Salem plateaus, formed from cherty limestone and cherty dolomite. These soils are characterized as being moderately deep and shallow, well drained, and very slowly to moderately permeable. This soil type is found on gently sloping to very steep terrain and is very cherty and stoney (USDA-SCS 1982a). **Linker-Mountainburg-Sidon** soils are found on benches, sides, and tops of mountains formed in loamy residuum from sandstone or interbedded sandstone, siltstone, and shale. They are moderately well to well drained, nearly level to steep, loamy, gravely, or stoney soils on uplands (USDA-SCS 1982a). **Enders-Nella-Mountainburg-Steprock** soils are found on benches, sides, tops, and foot slopes of hills and mountains, formed in a thin layer of loamy colluvial material and clayey residuum from shale or interbedded shale, siltstone, and sandstone. They are well drained, deep to shallow, very slowly to moderately rapidly permeable soils, and are found on gently sloping to steep terrain (USDA-SCS 1982a). Soil associations and information, at the local level, can be obtained through county Natural Resources Conservation Service (NRCS) offices throughout the watershed. Ozark soils vary widely in character. Some soils are infertile stoney-clay type soils, while others are loess-capped and fertile. Some watershed soils are stone free, while others may have a stone content exceeding 50 percent, and some areas may have no soils covering bedrock. The majority of the watershed is dominated by stoney, cherty soils found on steep slopes with lower stone contents found in soils on more level areas. Soils in Missouri become less stoney on the western fringe of the watershed. Soils in the watershed are formed from residue high in iron, which oxidizes on exposure, giving the soil a red color. Soils formed in the residuum from cherty limestone or dolomite, range from deep to shallow and contain a high percentage of chert in most places. Soils formed in a thin mantle of loess are found on the ridges and have fragipans, which restrict root penetration. Soils formed in loamy, sandy, and cherty alluvium are found in narrow bottomland areas, and are the most fertile soils in the watershed (Allgood and Persinger 1979). Soils in the watershed are generally acidic and of moderate to low fertility. Productivity of watershed soils varies widely, with forest and grassland being the dominant land cover (USDA- SCS 1975). A typical watershed landscape consists of broad forested areas on moderately steep to very steep slopes and small pastures and cultivated fields on smoother ridgetops and in level valley bottoms. Tall fescue is the main grass used for pastures. Native, tall and midtall grasses are found in glade and savannah areas. They are less common than before European settlement (Allgood and Persinger 1979). The moisture holding capacity of these soils is limited, adding to the general unsuitability for crop production. (USDA-SCS 1975). Soil erosion in the Missouri portion of the watershed is minimal relative to other areas in the state. Sheet and rill erosion on tilled land is 18-24 tons per acre, but totals across the watershed should be very low considering the small portion of the area in cultivation. Sheet and rill erosion for permanent pasture is 5-9 tons per acre. Sheet and rill erosion for non-grazed forest is 0.25-0.50 tons per acre. The gully erosion problems are considered slight, and problems associated with erosion are localized (0-100 tons per sq. mi.). The amount of sediment that reaches streams is estimated to be between 0.8-0.9 tons per acre annually (Anderson 1980). ## STREAM ORDER The White River is a sixth order stream where it enters Missouri in southeastern Barry County. The White becomes a seventh order stream at its confluence with the Kings River and an eighth order river shortly afterwards at the confluence with the James River. Today these order changes have little to do with size or flow increases within Missouri since both reaches are now impounded by Table Rock Dam. The White River remains an eighth order river where it enters the Mississippi River. #### WATERSHED AREA The entire White River basin comprises an area of 27,765 square miles. The portion of the White River covered by this document has an area of 5,184 square miles, making up 18.7 percent of the entire White River basin. The Missouri portion of the watershed includes 2,281 square miles (44%), and the Arkansas portion of the watershed includes 2,903 square miles (56%). #### CHANNEL GRADIENT Stream gradient information has been calculated for all streams third order and larger in the Missouri portion of the watershed. This information is available from MDC's Southwest Regional Office in Springfield, MO. Figure GE01. Geology of the White River watershed. Table GE01. Springs of the White River watershed. | Spring<br># | Spring Name* | County | Topographic map | Flow<br>** | Location<br>T R S | |-------------|----------------------|------------|-------------------|------------|-------------------| | 03 | Avery Spring | Stone | Blue Eye | | 21N 23W 24 | | 49 | Basin Spring | Carroll | Alpena | | 19N 22W 18 | | 14 | Beaver Creek Spring | Taney | Forsyth | 65 | 23N 19W 15 | | 102 | Big Spring | Carroll | Carrollton | | 18N 22W 16 | | 113 | Blue Spring | Carroll | Blue Eye | | 21N 23 W 08 | | 106 | Blue Spring | Carroll | Busch | | 21N 27W 26 | | 15 | Boiling Spring | Douglas | Rome | 19 | 25N 17W 05 | | 104 | Braswell | Carroll | Green Forest | | 20N 24W 25 | | 08 | Brown Spring | Christian | Shady Grove | | 26N 20W 08 | | 06 | Bud Spring | Christian | Green Mound Ridge | | 25N 21W 07 | | 74 | Bull Spring | Carroll | Alpena | | 19N 22W 18 | | 96 | Burchette Spring | Madison | Asher | | 15N 28W 13 | | 09 | Cash Spring | Christian | Christian Center | | 26N 20W 28 | | 04 | Devil's Pool | Taney | Oakmont | | 21N 22W 12 | | 62 | Diamond Spring | Benton | Rogers | | 19N 29W 07 | | 64 | Electric Springs | Benton | Rogers | | 19N 29W 06 | | 16 | Falls Spring | Christian | Keltner | | 26N 18W 07 | | 60 | Frisco Springs | Benton | Rogers | | 19N 29W 33 | | 112 | Hale Spring | Carroll | Oak Grove | | 21N 23W 17 | | 110 | Hammond Spring | Carroll | Green Forest | | 20N 23W 08 | | 10 | Harmon Spring | Christian | Keltner | | 26N 19W 36 | | 68 | Hewitt Spring | Washington | Springdale | | 17N 29W 04 | | 07 | Jackson Spring | Christian | Christian Center | | 26N 21W 26 | | 17 | Jackson Mill Spring | Douglas | Ava | 1,540 | 26N 17W 35 | | 72 | Johnson Spring | Carroll | Berryville | | 19N 25W 24 | | 108 | Mac Merry Spring | Carroll | Beaver | | 21N 27W 10 | | 105 | Magnetic Spring | Carroll | Eureka Springs | | 20N 26W 10 | | 66 | Mayo Spring | Benton | Rogers | | 19N 29W 11 | | 13 | Owens Spring | Taney | Ocie | | 22N 17W 26 | | 76 | Patty Spring | Carroll | Alpena | | 19N 22W 17 | | 02 | Radium Spring | Barry | Eagle Rock | | 21N 27W 23 | | 05 | Reno Spring | Christian | Chestnutridge | | 25N 27W 36 | | 78 | Reeves Spring | Carroll | Alpena | | 19N 23W 12 | | 01 | Roaring River Spring | Barry | Cassville | 20,400 | 20N 27W 27 | | 18 | Rock Spring | Taney | Ocie | 65 | 23N 17W 24 | | 79 | Rock Springs | Boone | Batavia | | 19N 21W 34 | | 12 | Schoolhouse Spring | Taney | Ocie | | 22N 17W 35 | | 77 | Sycamore Spring | Boone | Alpena | | 19N 22W 12 | | 73 | Tanyard Spring | Carroll | Alpena | | 19N 22W 19 | | 11 | Twin Springs | Taney | Ocie | | 22N 17W 26 | Table GE01. Springs (continued). | Spring<br># | Spring Name* | County | Topographic map | Flow Location<br>** T R S | |-------------|--------------|------------|-----------------|---------------------------| | 19 | Unnamed | Taney | Ocie | 22N 17W 26 | | 20 | Unnamed | Taney | Ocie | 22N 17W 27 | | 21 | Unnamed | Stone | Blue Eye | 21N 23W 25 | | 22 | Unnamed | Douglass | Ava | 26N 18W 34 | | 23 | Unnamed | Christian | Keltner | 26N 19W 26 | | 24 | Unnamed | Christian | Keltner | 26N 18W 19 | | 25 | Unnamed | Douglas | Keltner | 26N 18W 23 | | 26 | Unnamed | Christian | Keltner | 26N 18W 09 | | 27 | Unnamed | Christian | Keltner | 26N 18W 09 | | 28 | Unnamed | Christian | Keltner | 25N 21W 03 | | 29 | Unnamed | Taney | Ocie | 23N 17W 23 | | 30 | Unnamed | Douglas | Keltner | 26N 17W 36 | | 31 | Unnamed | Douglas | Keltner | 26N 17W 23 | | 32 | Unnamed | Douglas | Keltner | 27N 17W 26 | | 33 | Unnamed | Douglas | Keltner | 26N 17W 07 | | 34 | Unnamed | Douglas | Keltner | 26N 17W 08 | | 35 | Unnamed | Douglas | Good Hope | 26N 18W 12 | | 36 | Unnamed | Douglas | Good Hope | 26N 18W 25 | | 37 | Unnamed | Douglas | Good Hope | 25N 18W 02 | | 38 | Unnamed | Douglas | Good Hope | 25N 17W 03 | | 57 | Unnamed | Benton | Rogersville | 20N 29W 24 | | 58/59 | Unnamed (2) | Benton | Rogers | 19N 29W 31 | | 61 | Unnamed | Benton | Rogers | 19N 29W 07 | | 63 | Unnamed | Benton | Rogers | 19N 29W 04 | | 65 | Unnamed | Benton | Rogers | 19N 29W 05 | | 67 | Unnamed | Benton | Rogers | 19N 29W 12 | | 69 | Unnamed | Washington | Springdale | 18N 29W 35 | | 70 | Unnamed | Benton | Springdale | 18N 29W 14 | | 80 | Unnamed | Boone | Batavia | 19N 21W 14 | | 81 | Unnamed | Boone | Batavia | 19N 21W 05 | | 82 | Unnamed | Washington | Sonora | 17N 28W 04 | | 83 | Unnamed | Benton | Clifty | 18N 28W 12 | | 84/85 | Unnamed (2) | Madison | Clifty | 18N 26W 30 | | 86/87 | Unnamed (2) | Madison | Clifty | 18N 26W 04 | | 39 | Unnamed | Ozark | Squires | 24N 16W 14 | | 40 | Unnamed | Douglas | Squires | 25N 16W 32 | | 41 | Unnamed | Douglas | Squires | 25N 16W 19 | | 42 | Unnamed | Douglas | Squires | 25N 16W 21 | | 43 | Unnamed | Douglas | Squires | 25N 16W 13 | Table GE01. Springs (continued). | Spring # | Spring Name* | County | Topographic map | Flow Location T R S | |----------|-----------------|------------|-----------------|---------------------| | 44 | Unnamed | Douglas | Squires | 25N 16W 17 | | 45 | Unnamed | Douglas | Squires | 25N 16W 08 | | 46 | Unnamed | Douglas | Squires | 25N 16W 09 | | 47 | Unnamed | Douglas | Squires | 25N 16W 09 | | 48 | Unnamed | Douglas | Squires | 25N 16W 09 | | 49 | Unnamed | Douglas | Ava | 26N 16W 06 | | 50 | Unnamed | Douglas | Ava | 27N 16W 33 | | 51 | Unnamed | Douglas | Squires | 25N 15W 28 | | 107 | Unnamed | Carroll | Beaver | 21N 26W 21 | | 52 | Unnamed | Taney | Branson | 24N 22W 34 | | 53 | Unnamed | Taney | Fairview | 22N 18W 06 | | 54 | Unnamed | Taney | Hilda | 23N 18W 20 | | 55 | Unnamed | Taney | Hollister | 22N 21W 16 | | 111 | Unnamed | Carroll | Oak Grove | 21N 24W 36 | | 56 | Unnamed | Douglas | Seymour | 27N 17W 03 | | 88 | Unnamed | Madison | Huntsville | 17N 26W 10 | | 90 | Unnamed | Madison | Huntsville | 17N 26W 01 | | 91 | Unnamed | Madison | Forum | 18N 26W 25 | | 92 | Unnamed | Madison | Forum | 18N 26W 24 | | 93 | Unnamed | Carroll | Rudd | 18N 24W 17 | | 94 | Unnamed | Washington | Goshen | 17N 28W 23 | | 95 | Unnamed | Madison | Delaney | 14N 27W 18 | | 97 | Unnamed | Madison | Huntsville | 15N 26W 13 | | 98 | Unnamed | Benton | Rock | 19N 27W 19 | | 99 | Unnamed | Benton | Rock | 19N 27W 22 | | 100 | Unnamed | Madison | Delaney | 13N 28W 15 | | 101 | Unnamed | Carroll | Osage | 17N 22W 06 | | 103 | Unnamed | Carroll | Osage | 17N 23W 10 | | 71 | Winona Springs | Carroll | Eureka Springs | 19N 25W 06 | | 89 | Withrow Springs | Madison | Huntsville | 17N 26W 10 | | 109 | Wood Spring | Carroll | Berryville | 21N 24W 26 | <sup>\*</sup> The number (N) with the spring name indicates two springs at one location. \*\*Flow in thousand gallons per day. Source: Vineyard (1982) and 7.5 minute USGS topographic maps. # Figure GE02. Springs of the White River watershed Note: Spring numbers reference Table GE01. Source: USGS 7.5 minute topographic maps and Vineyard (1982).